Nucleon Electro-Magnetic Form Factors

Kees de Jager

June 14, 2004

Introduction

Form Factor

response of system to momentum transfer Q, often normalized to that of point-like system Examples:

- →scattering of photons by bound atoms
- →nuclear beta decay
- →X-ray scattering from crystal
- →electron scattering off nucleon

Nucleon Electro-Magnetic Form Factors

- → Fundamental ingredients in "Classical" nuclear theory
- A testing ground for theories constructing nucleons from quarks and gluons
 - spatial distribution of charge, magnetization
 wavelength of probe can be tuned by selecting momentum transfer Q:
 - < 0.1 GeV² integral quantities (charge radius,...)
 - 0.1-10 GeV² internal structure of nucleon
 - > 20 GeV² pQCD scaling

Caveat: If Q is several times the nucleon mass (~Compton wavelength), dynamical effects due to relativistic boosts are introduced, making physical interpretation more difficult

- Additional insights can be gained from the measurement of the form factors of nucleons embedded in the nuclear medium
 - implications for binding, equation of state, EMC...
 - precursor to QGP

Campaigns and Performance Measures

How are nucleons made from quarks and gluons?

The distribution of u, d, and s quarks in the hadrons (the spatial structure of charge and magnetization in the nucleons is an essential ingredient for conventional nuclear physics; the flavor decomposition of these form factors will provide new insights and a stringent testing ground for QCD-based theories of the nucleon)

DOE Performance Measures

Determine the four electromagnetic form factors of the nucleon to a momentum-transfer squared, Q^2 , of 3.5 GeV² and separate the electroweak form factors into contributions from the u,d and squarks for $Q^2 < 1 \text{ GeV}^2$

Formalism

Sachs Charge and Magnetization Form Factors G_E and G_M

$$\frac{d\sigma}{d\Omega}(E,\theta) = \sigma_M \left[\frac{G_E^2 + \tau G_M^2}{1 + \tau} + 2\tau G_M^2 \tan^2(\theta/2) \right]$$

$$\sigma_{M} = \frac{\alpha^{2} E' \cos^{2}(\theta/2)}{4E^{3} \sin^{4}(\theta/2)}$$

with E (E') incoming (outgoing) energy, θ scattering angle, κ anomalous magnetic moment

In the Breit (centre-of-mass) frame the Sachs FF can be written as the Fourier transforms of the charge and magnetization radial density distributions

 G_E and G_M are often alternatively expressed in the Dirac (non-spin-flip) F_1 and Pauli (spin-flip) F_2 Form Factors

$$F_1 = G_E + \tau G_M$$
 $F_2 = \frac{G_M - G_E}{\kappa (1 + \tau)}$ $\tau = \frac{Q^2}{4 M^2}$

The Pre-JLab Era

- Stern (1932) measured the proton magnetic moment $\mu_{\rm p}$ ~ 2.5 $\mu_{\rm Dirac}$ indicating that the proton was not a point-like particle
- Hofstadter (1950's) provided the first measurement of the proton's radius through elastic electron scattering
- Subsequent data (≤ 1993) were based on:
 Rosenbluth separation for proton,
 severely limiting the accuracy for G_E^p at Q² > 1 GeV²
- Early interpretation based on Vector-Meson Dominance
- Good description with phenomenological dipole form factor:

$$G_D = \left\{ \frac{\Lambda^2}{\Lambda^2 + Q^2} \right\}^2 \quad \text{with } \Lambda = 0.84 \, GeV$$

corresponding to ρ (770 MeV) and ω (782 MeV) meson resonances in timelike region and to exponential distribution in coordinate space

Global Analysis

P. Bosted *et al.* PRC 51, 409 (1995)

Three form factors very similar

 G_{E}^{n} zero within errors -> accurate data on G_{E}^{n} early goal of JLab

First JLab G_{E^p} proposal rated B⁺!

Modern Era

Akhiezer et al., Sov. Phys. JETP 6 (1958) 588 and Arnold, Carlson and Gross, PR C 23 (1981) 363 showed that:

accuracy of form-factor measurements can be significantly improved by measuring an interference term G_EG_M through the beam helicity asymmetry with a polarized target or with recoil polarimetry

Had to wait over 30 years for development of

- Polarized beam with high intensity (~100 μ A) and high polarization (>70 %) (strained GaAs, high-power diode/Ti-Sapphire lasers)
- Beam polarimeters with 1-3 % absolute accuracy
- Polarized targets with a high polarization or
- Ejectile polarimeters with large analyzing powers

Pre-Jlab Measurements of G_F^n

No free neutron target available, early experiments used deuteron Large systematic errors caused by subtraction of proton contribution

Elastic e-d scattering (Platchkov, Saclay)

$$\frac{d\sigma}{d\Omega} \propto \{A + B \tan^2(\theta_{e/2})\} \propto (G_E^p + G_E^n)^2 \int [u^2(r) + w^2(r)] j_0(\frac{Qr}{2}) dr + \dots$$

Yellow band represents range of G_E^n -values resulting from the use of different NN-potentials

Double Polarization Experiments to Measure G^n_E

 Study the (e,e'n) reaction from a polarized ND₃ target limitations: low current (~80 nA) on target deuteron polarization (~25 %)

 Study the (e,e'n) reaction from a LD₂ target and measure the neutron polarization with a polarimeter limitations: Figure of Merit of polarimeter

• Study the (e,e'n) reaction from a polarized 3 He target limitations: current on target (12 μ A) target polarization (40 %) nuclear medium corrections

$$\frac{G_E^n}{G_M^n} = \frac{A_{\wedge}}{A_{//}} \sqrt{t + t (1+t) tan^2 (q/2)}$$

Neutron Electric Form Factor G_{E}^{n}

Galster:

a parametrization fitted to old (<1971) data set of very limited quality

For $Q^2 > 1$ GeV² data hint that G_E^n has similar Q^2 -behaviour as G_E^p

Measuring G^n_M

Old method: quasi-elastic scattering from ²H large systematic errors due to subtraction of proton contribution

Measure (en)/(ep) ratio
 Luminosities cancel
 Determine neutron detector efficiency

$$R_{D} = \frac{\frac{d^{3}\sigma(eD \Rightarrow e'n(p))}{dE'd\Omega_{e'}d\Omega_{n}}}{\frac{d^{3}\sigma(eD \Rightarrow e'p(n))}{dE'd\Omega_{e'}d\Omega_{p}}}$$

- On-line through e+p->e'+ π ⁺(+n) reaction (CLAS)
- · Off-line with neutron beam (Mainz)
- Measure inclusive quasi-elastic scattering off polarized ³He (Hall A)

$$A = \frac{-(\cos \theta^* v_{T'} R_{T'} + 2\sin \theta^* \cos \varphi^* v_{TL'} R_{TL'})}{v_L R_L + v_T R_T}$$

 $R_{T'}$ directly sensitive to $(G_M^n)^2$

Measurement of G_M^n at low Q^2

Preliminary G^n_M Results from CLAS

Early Measurements of G_{E^p}

- relied on Rosenbluth separation
- measure $d\sigma/d\Omega$ at constant Q^2
- $G_{\rm E}^{\rm p}$ inversely weighted with Q², increasing the systematic error above Q² ~ 1 GeV²

$$\sigma_{R}\left(Q^{2}, \varepsilon\right) = \varepsilon \left(1 + \frac{1}{\tau}\right) \frac{E}{E'} \frac{\sigma(E, \theta)}{\sigma_{Mott}} = \left\{G_{M}^{p}\left(Q^{2}\right)\right\}^{2} + \frac{\varepsilon}{\tau} \left\{G_{E}^{p}\left(Q^{2}\right)\right\}^{2}$$

$$Q^{2} = 4EE'\sin^{2}(q/2) = \frac{1}{1 + 2(1 + \tau)\tan^{2}(\theta/2)}$$

At 6 GeV² σ_R changes by only 8% from ϵ =0 to ϵ =1 if G_E^p = G_M^p/μ_p Hence, measurement of G_e^p with 10% accuracy requires 1.6% cross-section measurements over a large range of electron energies

Spin Transfer Reaction ¹H(e,e'p)

$$\begin{split} P_{n} &= 0 \\ &\pm hP_{t} = \mp h 2\sqrt{t (1+t)} G_{E}^{p} G_{M}^{p} \tan(q_{e}/2)/I_{0} \\ &\pm hP_{l} = \pm h(E_{e} + E_{e'})(G_{M}^{p})^{2} \sqrt{t (1+t)} \tan^{2}(q_{e}/2)/M/I_{0} \\ I_{0} &= \left\{G_{E}^{p}(Q^{2})\right\}^{2} + t \left\{G_{M}^{p}(Q^{2})\right\}^{2} + 2(1+t) \tan^{2}(q_{e}/2) \right\} \end{split}$$

$$\left| \frac{G_E^p}{G_M^p} = - \frac{P_t}{P_l} \frac{E_e + E_{e'}}{2M} tan(q_e/2) \right|$$

No error contributions from

- analyzing power
- · beam polarimetry

JLab Polarization-Transfer Data

- E93-027 PRL 84, 1398 (2000)
 Used both HRS in Hall A with FPP
- E99-007 PRL 88, 092301 (2002)
 used Pb-glass calorimeter for electron
 detection to match proton HRS
 acceptance
- Reanalysis of E93-027 (Pentchev)
 Using corrected HRS properties
- Clear discrepancy between polarization transfer and Rosenbluth data
- →Investigate possible source, first by doing optimized Rosenbluth experiment

Super-Rosenbluth (E01-001) ¹H(e,p)

J. Arrington and R. Segel

- Detect recoil protons in HRS-L to diminish sensitivity to:
 - Particle momentum and angle
 - Data rate
- Use HRS-R as luminosity monitor
- Very careful survey
- · Careful analysis of background

Rosenbluth Compared to Polarization Transfer

- John Arrington performed detailed reanalysis of SLAC data
- Hall C Rosenbluth data (E94-110, Christy) in agreement with SLAC data
- No reason to doubt quality of either Rosenbluth or polarization transfer data
- →Investigate possible theoretical sources for discrepancy

Two-photon Contributions

Guichon and Vanderhaeghen (PRL 91 (2003) 142303) estimated the size of two-photon effects (TPE) necessary to reconcile the Rosenbluth and polarization transfer data

$$\frac{d\sigma}{d\Omega} \propto \frac{\left|\tilde{G}_{M}\right|^{2}}{\tau} \left\{ \tau + \varepsilon \frac{\left|\tilde{G}_{E}\right|^{2}}{\left|\tilde{G}_{M}\right|^{2}} + 2\varepsilon \left(\tau + \frac{\left|\tilde{G}_{E}\right|}{\left|\tilde{G}_{M}\right|}\right) Y_{2\gamma}(\nu, Q^{2}) \right\}$$

$$\frac{P_{t}}{P_{l}} \approx -\sqrt{\frac{2\varepsilon}{\tau(1+\varepsilon)}} \left\{ \frac{\left|\tilde{G}_{E}\right|}{\left|\tilde{G}_{M}\right|} + \left(1 - \frac{2\varepsilon}{1+\varepsilon} \frac{\left|\tilde{G}_{E}\right|}{\left|\tilde{G}_{M}\right|}\right) Y_{2\gamma}(\nu, Q^{2}) \right\}$$

Need ~3% value for $Y_{2\gamma}$ (6% correction to ϵ -slope), independent of Q^2 , which yields minor correction to polarization transfer

Two-Photon Contributions (cont.)

Blunden et al. have calculated elastic contribution of TPE

Resolves ~50% of discrepancy

Chen et al., hep/ph-0403058 Model schematics:

- Hard eq-interaction
- GPDs describe quark emission/absorption
- Soft/hard separation
- Assume factorization

Polarization transfer $1\gamma+2\gamma$ (hard) $1\gamma+2\gamma$ (hard+soft)

Experimental Verification of TPE contributions

Experimental verification

- non-linearity in ε-dependence (test of model calculations)
- transverse single-spin asymmetry (imaginary part of two-photon amplitude)
- ratio of e⁺p and e⁻p cross section (direct measurement of two-photon contributions)

CLAS proposal PRO4-116 aims at a measurement of the ϵ -dependence for Q²-values up to 2.0 GeV²

Reanalysis of SLAC data on G_{M}^{p}

E. Brash *et al.*, PRC submitted, have reanalyzed SLAC data with JLab G_E^p/G_M^p results as constraint, using a similar fit function as Bosted Reanalysis results in 1.5-3% increase of G_M^p data

Extraction with ratio constraint

Theory I

- \rightarrow Vector Meson Dominance Photon couples to nucleon exchanging vector meson (ρ, ω, ϕ) Adjust high-Q² behaviour to pQCD scaling Include 2π -continuum in finite width of ρ
- Lomon 3 isoscalar, isovector poles, intrinsic core FF
 Iachello 2 isoscalar, 1 isovector pole, intrinsic core FF
 Hammer 4 isoscalar, 3 isovector poles, no additional FF
- → Relativistic chiral soliton model
- Holzwarth one VM in Lagrangian, boost to Breit frame
- Goeke NJL Lagrangian, few parameters
- \rightarrow Lattice QCD (Schierholz, QCDSF) quenched approximation, box size of 1.6 fm, m_{π} = 650 MeV chiral "unquenching" and extrapolation to m_{π} = 140 MeV (Adelaide)

Vector-Meson Dominance Model

Theory II

- Relativistic Constituent Quark Models
 Variety of q-q potentials (harmonic oscillator, hypercentral, linear)
 Non-relativistic treatment of quark dynamics, relativistic EM currents
- Miller: extension of cloudy bag model, light-front kinematics wave function and pion cloud adjusted to static parameters
- Cardarelli & Simula
 Isgur-Capstick oge potential, light-front kinematics constituent quark FF in agreement with DIS data
- Wagenbrunn & Plessas
 point-form spectator approximation
 linear confinement potential, Goldstone-boson exchange
- Giannini et al.
 gluon-gluon interaction in hypercentral model
 boost to Breit frame
- Metsch et al. solve Bethe-Salpeter equation, linear confinement potential

Relativistic Constituent Quark Model

High-Q² behaviour

Basic pQCD scaling (Bjørken) predicts

$$F_1 \propto 1/Q^4$$
; $F_2 \propto 1/Q^6$
 $\Rightarrow F_2/F_1 \propto 1/Q^2$

Data clearly do not follow this trend

Schlumpf (1994), Miller (1996) and Ralston (2002) agree that by

- freeing the $p_T=0$ pQCD condition
- applying a (Melosh) transformation to a relativistic (light-front) system
- · an orbital angular momentum component is introduced in the proton wf (giving up helicity conservation) and one obtains

$$\Rightarrow$$
 $F_2/F_1 \propto 1/Q$

· or equivalently a linear drop off of $G_{\rm E}/G_{\rm M}$ with ${\rm Q}^2$

Brodsky argues that in pQCD limit nonzero OAM contributes to F₁ and F₂

High-Q² Behaviour (cont)

Belitsky et al. have included logarithmic corrections in pQCD limit

Solid: proton open: neutron

They warn that the observed scaling could very well be precocious

Low-Q² Behaviour

All EMFF allow shallow minimum (max for G_{E}^{n}) at Q ~ 0.5 GeV

Pion Cloud

 Kelly has performed simultaneous fit to all four EMFF in coordinate space using Laguerre-Gaussian expansion and first-order approximation for Lorentz contraction of local Breit frame

$$\tilde{G}_{E,M}(k) = G_{E,M}(Q^2)(1+\tau)^2 \text{ with } k^2 = \frac{Q^2}{1+\tau} \text{ and } \tau = \left(\frac{Q}{2M}\right)^2$$

- Friedrich and Walcher have performed a similar analysis using a sum of dipole FF for valence quarks but neglecting the Lorentz contraction
- Both observe a structure in the proton and neutron densities at ~0.9 fm which they assign to a pion cloud

• Hammer et al. have extracted the pion cloud assigned to the $N\overline{N}2\pi$ component which they find to peak at ~ 0.4 fm

Summary

- Very successful experimental program at JLab on nucleon form factors thanks to development of polarized beam (> 100 μ A, > 75 %), polarized targets and polarimeters with large analyzing powers
- G_{E}^{n} 3 successful experiments, precise data up to $Q^{2} = 1.5 GeV^{2}$
- G_M^n Q² < 1 GeV² data from ³He(e,e') in Hall A Q² < 5 GeV² data from ²H(e,e'n)/²H(e,e'p) in CLAS
- G_{E}^{p} Precise polarization-transfer data set up to $Q^2 = 5.6 \text{ GeV}^2$ New Rosenbluth data from Halls A and C confirm SLAC data
- Strong support from theory group on two-photon corrections, making progress towards resolving the experimental discrepancy between polarization transfer and Rosenbluth data
- Accurate data will become available at low Q^2 on G_F^p and G_F^n from BLAST
- JLab at 12 GeV will make further extensions to even higher Q2 possible

